

Office No 61
Residence, No. 17

Wednesday, December 20.

LOCAL AND PERSONAL

Miss Grace Dobson spent Monday in Augusta with her brother, Mr. O. L. Dobson.

Robert Taylor has arrived from Randolph-Macon Preparatory school in Virginia for the holidays.

Monday night a Christmas tree will be arranged at the Baptist church for the children of the Sunday school.

The Southern railroad makes a detailed announcement of the change in schedule which went into effect last Sunday.

Mr. Edwin Folk, Jr., will arrive from Brunswick, Ga., and Miss Ida Folk from Walterboro to-morrow for the holidays.

Mr. S. McG. Simkins is in Anderson this week on professional business, being the guest of Gen. M. L. Bonham while there.

Miss Ouida Pattison is at home from Anderson for the holiday season. She is a member of the faculty of Anderson College.

Almost every incoming train brings home-coming college boys and girls who will greatly enliven the old home town during the holiday season.

Auditor J. R. Timmerman publishes his annual notice in this issue, announcing his schedule for a tour of the county to take tax returns for 1923.

Dr. and Mrs. A. R. Nicholson will leave the latter part of the week to spend a portion of the holiday season in Greenville with Mrs. Nicholson's parents.

Capt. William A. Woodson who makes Greenboro, N. C., his headquarters has arrived to spend Christmas with his mother, Mrs. Agatha A. Woodson.

Next Tuesday afternoon the Methodist Sunday school will have a Christmas tree at the church, with appropriate exercises just preceding the visit of Santa Claus.

Willie McManus arrived Monday night from Furman to spend the Yuletide with the homefolk. Douglas Timmerman will reach home from Furman tomorrow night.

Miss Katherine Thompson and Master Thomas Thompson will leave to-morrow for Southport, N. C., to spend Christmas with their parents, Mr. and Mrs. James Thompson.

Mrs. James S. Byrd and their children will leave for Columbia tomorrow to spend Christmas with her parents, Mr. and Mrs. John Fitzmaurice. Dr. Byrd will join them later.

Miss Lucy Sheppard has arrived from Washington, D. C., where she has been attending school to spend the holiday season with her grandparents, Ex-Gov. and Mrs. J. C. Sheppard.

The children of the Presbyterian Sunday school will be made happy by a visit of Santa Claus at the church Wednesday night. A Christmas tree will be provided for the members of the school.

Mr. L. W. Cheatham will spend his well-deserved Christmas vacation in Baltimore with Mrs. Cheatham and their three little children. The doting father will greet little James Bacon Cheatham for the first time.

The members of the Edgefield chapter, U. D. C., are urged to send a package of good things to eat to the home of Mrs. J. H. Cantelou to be put in the Christmas box which the "Daughters" will send to the County home.

A. J. Renkl invites the Edgefield shoppers to visit their jewelry store when in Augusta making their holiday purchases. They carry a large stock of jewelry, silverware, cut-class, watches, clocks, etc., from which to make selections for Christmas tokens.

The big sale at The Corner Store will continue until Saturday night and in his large advertisement this week Mr. Turner urges the shoppers to make out their list and bring it to the Corner Store as early as possible so as to get the pick of the great bargains that are being offered.

Read the Christmas suggestions made in this issue by the Norris Millinery Company of Johnston. At this popular store you can select something that will be of real service as well as being beautiful.

The Christmas season is a home-coming season and it is the wish of The Advertiser that scores of homes in Edgefield and throughout the county will have the good fortune of having a happy family reunion during the festive season.

The Yonce Motor Company extends the season's greetings this week to its friends and patrons, thanking the people for the generous patronage which has made the year 1922 one of great success to them. The Yonce Motor Company will endeavor to render even more satisfactory service in 1923 than it has in 1922.

Although everything points at this time to this being a very wet Christmas yet we hope that in other respects it will be a very "dry" one. Nothing is more out of accord with the true spirit of Christmas than drunkenness and rowdiness. We believe however that Edgefield will have this year a Christmas of unusual soberness. May it be so!

The Cafe Lorraine has an advertisement this week inviting the people to pay it a visit when in Augusta. Before the fire the same management conducted the New York Cafe on Jackson street and many Edgefield people took their meals at this popular place when in the city. The Lorraine is up-to-the-minute in every respect.

Hon. J. O. Sheppard visited Winthrop college with a legislative committee last week and expressed himself as being greatly pleased with this great institution which easily ranks among the foremost female colleges of the south. Mrs. Sheppard accompanied Mr. Sheppard as far as Columbia where they were guests of Mr. and Mrs. J. J. Hope for several days.

J. J. Roach who has been telephone manager for the past nine years at the Aiken, Batesburg, Edgefield Johnston, and Leesville, S. C., Exchanges will be transferred to Camden as Manager. This change came about as a result of the Company making a division of the district. At present the company is making numbers of changes throughout the State in re-organization. No one will succeed Mr. Roach.

A very beautiful and thoughtful act was that of Mrs. Edwin May who visited the school soon after she came to Edgefield on a visit to her parents and presented each child whom she taught last year with a big golden orange and the children declared them to be the sweetest oranges they ever ate. Of course they enjoyed the fruit but most of all appreciated the thoughtfulness of their former teacher whom they knew and loved as Miss Margaret May. They are still talking about Mrs. May's thoughtfulness of them.

No Paper Next Week.

In order to give those who make the paper a short season of rest, The Advertiser will not be published next week. Omitting one issue of the year, that of the Christmas holidays, is a custom that has been adopted by practically all weekly papers and most daily papers. The next issue of the paper will be published on January 3.

Timmerman Named Dyson Postmaster.

Washington, Dec. 15.—The Post Office Department announces that Arthur D. Timmerman, now the acting postmaster at Dyson, Greenwood county, has been appointed postmaster, succeeding Daniel J. Proctor, removed.

Jurors for Federal Court.

The following citizens of Edgefield county have been drawn as petit jurors for the federal court which convenes in Greenville in January, the initials being published just as they appeared in the daily papers: S. B. Marsh, R. C. Griffis, George T. Adams, J. D. Holstein, Jr., B. R. Smith, B. B. Nicholson and Luther H. Clark.

Notice of Annual Meeting.

The annual meeting of the policyholders of the Abbeville-Greenwood Mutual Insurance Association will be held in the association's offices, Greenwood, S. C., on Jan. 2, 1923, at 11 a. m.

J. R. BLAKE,
General Agent.

DeLoach-Haigler.

Mrs. Emmie DeLoach has announced the engagement of her daughter, Miss Alma DeLoach to Mr. Theodore Esterbrook Haigler, their marriage to take place the 2nd of January. The many friends of this popular bride-elect who is very talented and widely beloved would look with pleasant anticipations to her approaching nuptials were they not conscious of the fact that she will be taken from us to make her home in another part of the state.

Death of Mr. Arthur Dean.

Arthur R. Dean died at his home in Greenwood, November 22 after a long illness, aged 75 years. During the Confederate war he made a distinguished record as a member of Company D, 7th S. C. Infantry. Surviving Confederate veterans served as honorary pall bearers at his funeral. He is survived by his wife, who was Miss Belle Tompkins, and the following children: J. T., A. R. Jr., Yancey, and A. C. Dean of Greenwood; W. J. Dean of Atlanta, Mrs. J. W. Thompson, Mrs. Marvin Wilson and Miss Callie Dean of Greenwood.

A New Train to Florida.

The Southern Railway System, in connection with the Georgia & Florida Railway, has established a new train between Augusta, Ga., and Jacksonville, Fla., known as the "Bon Air Special," leaving Augusta 7:45 p. m., arriving in Jacksonville at 8 o'clock the next morning and leaving Jacksonville 9:05 p. m., arriving Augusta 8:50 next morning.

Through Pullman drawing-room, section sleeping car is operated on this train daily and affords a comfortable and convenient overnight trip between Jacksonville and Augusta. This is a new sleeping car route and it is felt will give the best service between these points as well as to Midville, Swainsboro, Wesley, Vidalia, Hazlehurst, Douglas and other Georgia and Florida points.

For sleeping car reservations or any information concerning this new service, call on nearest Ticket Agent or communicate with R. S. Brown, District Passenger Agent, Southern Railway System, Augusta, Ga.

Death of Mrs. Arthur Brunson.

About seven o'clock last night the angel of death entered the home of Mr. Arthur Brunson and bore away the spirit of his beloved wife, who, before their marriage, was Miss Bertha Speights of Walterboro, a sister of Mrs. E. H. Folk. Mrs. Brunson had been a great sufferer for more than a year and although Mr. Brunson had carried her to the hospitals in Augusta several times for special treatment no relief could be found. In fact, some time ago loved ones were made to realize that it was only a matter of time before death would relieve Mrs. Brunson of her suffering, but the end was not expected at this time, consequently the announcement of her death was a great shock to her friends.

Although Mrs. Brunson was not very intimately known by a large number of people, for she remained close at home finding her chief joy in making the home comfortable, attractive and happy for her loved ones, yet she was genuinely beloved by many friends, those appreciating her superior qualities and real worth most who knew her best. Warm-hearted, generous and unselfish almost to a fault, Mrs. Brunson never failed to win the esteem and affection of those with whom she came in contact. She was a devout Christian, a member of the First Baptist church.

Besides her devoted husband, Mrs. Brunson leaves two daughters, Mrs. Lydia Thompson, who has been with her mother for some time affectionately ministering to her, and Kate, a little daughter four years old, and two sons, S. A. Brunson, Jr., who is in the navy, and Isaac Brunson. The Advertiser extends sincere sympathy to these bereaved friends.

The funeral and interment will take place this afternoon at four o'clock.

Six Per Cent Loans.

I hereby announce to the farmers of Edgefield County that I am now prepared as the Attorney for The First Carolinas Joint Stock Land Bank of Columbia, S. C., to file applications for loans at 6 per cent straight. No commissions, no stock taken by borrower, loans promptly made, and easy terms. Don't confuse this bank with The Federal Land Bank.

J. H. CANTELOU,
Attorney.

Edgefield, S. C.,
July 11, 1922.

GREETINGS

On your Xmas tree we hang lots of good wishes and good cheer, and a sincere hope for growth, success and the best year in your history.

The closing year has been kind to us and we are indebted to all who have contributed, even remotely, to our growth and success.

We have earnestly tried to be helpful to you. We want to help you throughout 1923 by giving you advantage of genuine Ford and Fordson service, and at the end of 1923 we want you to look back upon a period of prosperity in which we have had a helping hand.

We look forward to the coming of another year which will afford us a further opportunity to serve.

*We wish you, one and all, a merry Xmas
and a happy New Year*

YONCE MOTOR CO.

Letters to Santa Claus.

Dear Old Santa, I heard you were on your way to Edgefield with lots of good things for the little children, so I thought I would write and tell you that I am not at home. I will not be there Christmas Eve night. I will be at Grandmamma's, so you must come to see me there. I want you to bring me an automobile, a big doll and a lot of fruit and other things. I am going to be sweet and look for you. I suppose you know where Grandmamma lives.

With best wishes.

Your sweet little girl,
RUTH HOLLAND.
Modoc, S. C.

Dear Santa Claus:

I am a little boy 2 years and eight months old and I want you to come to see me and bring me a harp, a set of marbles, lots of fruit and candies and some fireworks and a whole lot of other things. I am going to be a good boy. You must not forget to bring my little brother, Fred, lots of things too. He is 7 months old. Bring Mamma and Dad something, too.

Your little boy,
J. R. AGNER.
Modoc, S. C.

Hello! Hello!!
107, Please

And you have
Huggins' Store for your
"Last minute" Xmas needs.

Loose Muscat Raisins, a lb. 20c.
Grape Fruit 10c.
Fine Juicy Tangerines, a doz. 50c.
Fine Big Apples, a doz. 30c.
Yellow Sweet Oranges, a doz. 40c.
Plum Pudding, big one 85c.

A jolly Xmas to you
from

HUGGINS' STORE
AT THE DEPOT

P. S.—Plum Pudding? Sure!

"Good Eats" for Christmas

We want the housewives to know that we have a large stock of everything good to eat. All of the season's delicacies, as well as the staple fancy and heavy groceries, can be had at our store.

Fresh shipment of Nuts, Raisins, Coconuts, Figs, Dates, Citron, Apples, Oranges, Grape Fruit, Candy and smoking goods. Come in to see us.

J. D. Kemp & Company

GIFTS THAT PLEASE

Some of the Good Things
At Our Store

Coty's L'Origan Extract	Waterman's Fountain Pens
Coty's L'Origan Powder	Parker's Gold Pencils
Floramy Toilet Water	Parker's Silver Pencils
Djer Kiss Perfume Sets	Keith's Gift Stationery
Mary Garden Perfume Sets	La Tausca Pearls
Mavis Perfume Sets	Scarf Pins, Cuff Buttons
Hudnut's Twin Compacts	General Asst. Jewelry
Azurea Toilet Water	Cigars, Holiday Packages
	Eastman Kodaks

High-Grade Bulk Chocolates 60c. per Pound

CHAS. F. BIRD & CO.

PRESCRIPTION DRUGGISTS
EDGEFIELD, S. C.